NTSB National Transportation Safety Board Office of Aviation Safety ## **Runway Safety Areas** Mark George Survival Factors Division # Runway Safety Areas Buffer zone 1000 feet beyond runway ends, and 250 feet on each side of runway centerline ## Runway Safety Areas - Options for improving RSAs: - Acquisition of land (to standards) - Relocate or shift runway - Reduction in runway length - Declared distances - Engineered Materials Arresting System (EMAS) ## Runway Safety Areas - EMAS - Engineered Materials Arresting System - Crushable concrete blocks - Attenuates energy as the airplane crushes the blocks - Tunable for "design" airplane and available space - Standard EMAS 70 knot exit speed - Non-standard EMAS 40 knot exit speed # **Runway Safety Areas - EMAS** ### **RSAs - Chronology of significant events** | 1988 | FAA Regulatory Change New construction or significant expansion – RSA must meet standards Existing RSAs accepted "as-is" | |------|--| | 1998 | - MDW contacts ESCO - EMAS potential at MDW | | 1999 | - FAA Order - Runway Safety Area Program | | 2000 | - FAA RSA Determination for MDW: "Not practicable to achieve standards." | | 2004 | - March: FAA Order - Financial Feasibility and EMAS Equivalence | | | - April: ESCO provides MDW with updated EMAS cost and capability estimates | | | - May: MDW practicability study completed | ### **RSAs - Chronology of significant events** | 2005 | - March: Meeting between FAA and MDW | |------|---| | | - July: LGA installs improved EMAS with 35' setback | | | - September: FAA AC - Introduced Non-Standard EMAS | | | - December: SWA 1248 accident occurs | | 2006 | - January: MDW contacts EMAS manufacturer for estimates | | | - April: MDW request to FAA for EMAS funds | | | - Fall: First of four EMAS installations begin | | 2007 | - Fall: Estimated project completion | | | | # Runway Safety Areas - Non-standard EMAS would have stopped the accident airplane - Conclusion: Absence of EMAS contributed to the severity of the accident NTSB